

Solar Water Heating Basics for Homeowners

What is Solar Water Heating?

- Solar Assist or Solar Pre-heat
- Always keep the existing heater as backup to solar
- Great way to conserve energy, reduce your utility bill, increase the value of your home, and reduce your carbon footprint!

Source: Occidental Power

Basic Components

- a) Solar Collector
- b) Sensors, Controller
- c) Pump (Active Systems)
- d) Solar Storage Tank

1. Sun heats water or a heat transfer fluid in a solar collector on the roof

Basic SWH Design- Step 2

2. Solar heated water is pumped into a storage tank

Basic SWH Design-Step 3

3. Your conventional water heater draws the hot water out of the solar storage tank when there is a demand for hot water

Basic SWH Design- Step 4

4. If needed, the conventional water heater may boost the temperature of the solar heated water before sending it through the home

Basic SWH Design- Result

5. Using the sun to heat your water reduces the energy needed to heat your water

Solar Water Heating Systems

- Collector Types
- System Types
 - Pros and Cons
 - Freeze Protection
 - Overheat Protection

Glazed Flat-Plate Collector

Source: EERE Butler Sun Solutions 11

Evacuated Tube Collector

Source: Apricus

CleanTech

Unglazed Collector

Source: FAFCO

Son Energy

Two Types of Basic SWH Systems

- 1. **Passive** no pumps
 - Integral Storage Collector (ICS)
 - Thermosyphon
- 2. **Active** uses pumps to move the water through the collector
 - Direct Forced Circulation
 - Closed Loop Glycol
 - Closed Loop Drainback

Passive System: Integral Collector Storage (ICS)

Passive System (no pumps)

Open loop

ICS System

16 Source: SunEarth **CPAU**

Good Application for ICS Systems

- Good for those who use hot water at night, rather than first thing in the morning
- Inefficient in cold climates, due to heat losses at night
- warmer climates are the best location for ICS system

Passive System - Thermosyphon

Closed loop with heat exchanger & antifreeze

Thermosyphon Collector

Source: SunEarth CleanTech

Thermosyphon-Pros and Cons

Advantages:

- Simple- No moving parts (Passive)
- Good for colder climates

Disadvantages:

- Higher roof load
- Glycol and heat exchanger reduce efficiency

Active System – Direct Forced Circulation

Open loop

 Only in climates where freezing is a rare occasion

> **DFC systems** not eligible!

Direct Forced Circulation Open Loop

Direct Forced Circulation- Pros and Cons

Advantages:

- Simple-fewer components
- Good for climates with warmer temperatures

DFC systems not eligible!

Disadvantages:

- Freeze protection is limited to infrequent & light freezes
- Inappropriate for use with hard water- high scaling potential

Active System - Closed Loop Glycol

- Glycol = Anti-freeze
- Cold Climates

Closed Loop High Pressure, Built In Heat Exchanger

Closed Loop Glycol- Pros and Cons

Advantages:

- Basic principles well understood by conventional plumbing trades
- No problems with hard water
- Can be powered by PV

Disadvantages:

- Heat exchanger & antifreeze reduce efficiency
- Fluid may break down at high temperatures

Active System – Closed Loop Drain back

Cold and Hot climates

Drain back Pros and Cons

Advantages:

- No problems with hard water
- Reliable freeze and overheat protection systems
- No glycol

Disadvantages:

- Heat exchanger reduces efficiency
- Collectors & piping must have adequate slope to drain
- Requires larger pump to lift water on startup

Source: SunTrek Solar

NEW CSI-Thermal Program

2007-2009 Project Cost Data for Single Family SWH

Type of System	Integral Storage Collector	Direct Forced Circulation	Thermo- syphon	Closed Loop Glycol	Closed Loop Drain back	Overall Average
Number Installed	12	34	74	125	61	Total= 306
Average Cost	\$5,529	\$6,207	\$6,680	\$6,989	\$6,868	\$6,746
Average Incentive	\$924	\$1,408	\$1,180	\$1,325	\$1,211	\$1,260

CSI-Thermal Program Background

- \$350M Incentive Program (2010-2018)
 - Senate Bill (SB) 1, 2006: Authorized \$100.8M of incentives for solar thermal technologies that displaced electricity usage
 - Assembly Bill (AB) 1470, 2007: Authorized \$250M for the installation of 200,000 SWH systems that displace natural gas
- SWH Pilot Program created to test market from July 2007- Dec 2009
- CSI-Thermal Program approved by CPUC in January 2010

CSI-Thermal Implementation Timeline

- May 1, 2010: Started accepting residential applications
- October, 2010: Start accepting multi-family/commercial applications
- Any project installed or received a building permit after July 15, 2009 may apply

CSI-Thermal: Customer Eligibility

- Gas water heating customers of PG&E, SDG&E, or SoCal Gas- Retrofit and new construction
- Electric water heating customers of PG&E, SDG&E, or SoCal Edison- Retrofit projects only
- Propane users are NOT eligible, even if they are electric customers of the above utilities

CSI-Thermal: Technology Eligibility

Eligible:

Domestic Solar Water Heating Systems

Not Eligible:

Pools and Spas

May be added to the program at a later date:

 Non-DWH gas displacing solar thermal technology (space heating and cooling)

Incentives

- Calculated based on expected performance, using expected annual energy savings (SRCC rating), surface orientation factor, and shading analysis
- 4 step declining incentive structure
- Different incentive amounts for natural gas vs. electric displacing systems

Incentives: Natural Gas

Steps	\$ per therm saved	Single Family Cap
Step 1	\$12.82	\$1, 875
Step 2	\$10.26	\$1,500
Step 3	\$7.69	\$1,125
Step 4	\$4.70	\$688

Example: OG-300 Incentive Formula Center for Sustainable Energy (Natural Gas)

- 1. Annual Energy Savings = 120 therms
- 2. Step 1= \$12.82/per therm saved
- 3. Surface Orientation Factor= 1.0
- 4. Shade Factor= 98% solar availability

Calculation:

125 therms x \$12.82 x 1.0 X .98 = \$1508

Natural Gas Water Heating Costs

- Average home with a natural gas water heater uses 200 therms per year for water heating
- SDG&E charges roughly \$1.25/therm
- 200 x \$1.25 = \$250/year for water heating

SWH Savings with a Natural Gas Water Heater

- Average SWH system in San Diego installed with a natural gas water heater saves 120 therms/year
- 120 x \$1.25 = \$150/year saved on water heating
- Annual water heating bill is reduced from \$250 down to \$100! (\$250-\$150=\$100)

Incentives: Electric

Steps	\$ per kWh saved	Single Family Cap
Step 1	\$0.37	\$1262
Step 2	\$0.30	\$1025
Step 3	\$0.22	\$750
Step 4	\$0.14	\$475

Example: OG-300 Incentive Formula Center for Sustainable Energy CALIFORNIA (Electric)

- 1. Annual Energy Savings = 2780 kWh
- 2. Step 1= \$0.37/per kWh saved
- 3. Surface Orientation Factor= 1.0
- 4. Shade Factor= 98% solar availability

Calculation:

2780 kWh x $$0.37 \times 1.0 \times .98 = 1008

Electric Water Heating Costs

- Average home with electric water heater uses 4,000 kWh per year for water heating
- SDG&E charges roughly \$0.20/kWh
- 4,000 x \$0.20= \$800/year for water heating

SWH Savings with an Electric Water Heater

- Average SWH system in San Diego installed with an electric water heater saves 2,800 kWhs/year
- 2,800 x \$0.20 = \$560/year saved on water heating
- Annual water heating bill is reduced from \$800 down to \$240! (\$800-\$560=\$240)

Additional Incentives

- Federal Tax Credit 30% of cost (post-incentive)
- Increased property value but exempt from increase property tax
- Protection against future rate increases

SWH Financials

Average Cost

 Based on 3-4 person household **Average Cost**

• \$6700

CSI - Thermal Incentive

 \$12.82/therm (average therms saved/year =125) Average rebate (natural gas system)

\$1500

Federal Tax Credit

30% of out of pocket costs

\$5200 x 30% = \$1560

Net Investment: \$3640

Environmental Economics of SWH

- NG offset Lbs. CO2 Saved 38,089
- Electric offset Lbs. CO2 Saved 26,992
- Equivalents
 - 2004 Toyota Corolla driven 12,000 miles/yr
 - 8,095 lbs. CO2/year
 - NG offset = no driving for 4.7 years
 - Electric offset = no driving for 3.3 years
 - Trees
 - Absorb 2,000 lbs. CO2/year
 - NG offset = planting 19 trees
 - Electric offset = planting over 13 trees

What to expect from program participation

Quality Control:

- Contractors must come to a one day training to participate
- Projects must be permitted (contractor will obtain)
- Projects may be inspected by us
- Projects may be selected for performance metering

Customer Service:

- Call us anytime with questions
- Unbiased, objective support

How to select a SWH Contractor

 Select from the eligible contractor's list: http://www.gosolarcalifornia.org/solarwater

Ask about the contract structure- who gets

the rebate?

Get at least 3 bids

Contract Structure Options

Scenario: Total cost=\$6,700; Incentive=\$1,500

Option 1: You pay \$5,200 to contractor; \$1,500 incentive goes to contractor after project completion

Option 2: You pay \$6,700 to contractor; \$1,500 incentive goes to you after project completion

California Energy Commission (CEC) Cash for Appliances Program

- Single family homes only: \$750 flat rebate
- SWH system must be Energy Star

Must replace & recycle an old water heater

www.energy.ca.gov/recovery/energystar.html